Muon Front End Status Chris Rogers, Accelerator Science and Technology Centre (ASTeC), Rutherford Appleton Laboratory #### Muon Front End Status - Overview of Front End Design - Managing secondary particle contamination - New cooling lattice design (Alekou) - Costing and engineering progress #### **Baseline Front End** - Adiabatic B-field taper from Hg target to longitudinal drift - Drift in ~1.5 T, ~100 m solenoid - Adiabatically bring on RF voltage to bunch beam - Phase rotation using variable frequencies - High energy front sees -ve E-field - Low energy tail sees +ve E-field - End up with smaller energy spread - Ionisation Cooling - Try to reduce transverse beam size - Prototyped by MICE - Results in a beam suitable for acceleration ### Secondary Particle Contamination - Significant problem with secondary particles in the front end - Potentially activate the entire front end - Potentially activate later acceleration system - Kickers, septa, etc - Additional heat load on e.g. superconductors - Not acceptable - Plan is to manage using chicane and proton absorber - Chicane removes high energy particles (p > 500 MeV/c) - Absorber removes low energy protons (p < 500 MeV/c) - Leaves low energy electrons and muons #### Particle selection scheme - Bent solenoid chicane induces vertical dispersion in beam - Single chicane will contain both signs - Opposite signs have dispersion in opposite sense - Dispersion is vertical - Little disruption to the actual beam - High momentum particles scrape - Subsequent proton absorber to remove low momentum protons - Non-relativistic protons don't have much energy, even for relatively large momenta ### Chicane acceptance - •What happens when a finite beam is passed through the chicane? - Look at emittance increase of a shell of particles on 4D hyperellipsoid - Initial amplitude typical of particles in the beam~ 50 mm - Shell in x-px-y-py phase space, initially matched to 1.5 T solenoid - Not much emittance growth in front end momentum acceptance - Front end only designed to capture muons 100 Muons with momentum $\geq 500 \text{ MeV/c lost}$ ### Muon yield - chicane only - In the absence of an absorber muon yield through the chicane is ok - Looks like about 5% reduction in yield - Note this uses full coil geometry - Match from field taper to 1.5 T region - Match from small coils to large coils (for RF) - Match from 1.5 T to cooling channel - Quite a bit of noise - Preliminary studies on proton absorber + chicane #### Muon yield - chicane plus absorber - Getting a good muon yield requires reoptimisation of the muon capture - The longitudinal phase space gets messed up by the absorber - Two approaches - Redo chicane in ICOOL (Neuffer) - Redo RF capture routines using G4Beamline (Rogers) - Further optimisation in progress # Proton power escaping proton abs - •Minimum proton power is in 1.25° case - Basically the more absorber the better - A lot of noise at the 10⁻² level - For 100k primaries this is ~ few 10s of protons - ■To avoid remote handling in the cooling section, we need to have proton background reject at 10⁻⁴ level ### Power deposition Power deposited, no absorber, no chicane ## MARS Energy Deposition (Snopok) - Investigating energy deposition on coils - 100-200 kW proton beam power is deposited in chicane - Can we use shielded superconducting coils? - Probably we need a normal conducting insert - Quite demanding field strengths # Particle Selection System - Summary - We have a working design - It looks good - Very high acceptance chicane - Excellent momentum cut-off - Awaiting final optimisation - Needs re-optimisation of the RF capture - Reasonably complicated task - Just optimising the drift length, we get - ~ 20 % reduction in good muon yield with 100 mm absorber - ~ 30 % reduction in good muon yield with 200 mm absorber - Preliminary optimisations for full RF capture indicate - ~ 10 % reduction in good muon yield with 100 mm absorber - Probably we still end up with remote handling in the cooling channel - Unpleasant - Then propose new baseline ### Bucked coil lattice (Alekou) - Well rehearsed problem of RF cavities in magnetic fields - Still little experimental data for 200 MHz - 800 MHz data indicates factor ~2-3 fall off in peak gradient for ~few T field - (A Alekou) try shielding the RF from the coils? # Field - Field on RF cavity is much reduced - Use bucking coil to shield cavity - Possibly enables higher field gradients in the cavity #### Muon Yield | Lattice | $35~\mathrm{cm}$ | 50 cm | | |---------|------------------|-------|--| | FSIIA | 238.9 | 232.0 | | | Lattice | 30 cm | 45 cm | 60 cm | 75 cm | |-------------|-------|-------|-------|-------| | BC-I | 260.6 | 334.8 | 345.3 | 176.0 | | BC-II | 288.2 | 403.4 | 521.1 | 279.2 | | BC-III | 316.8 | 398.0 | 416.9 | 215.9 | | BC-IV | 196.3 | 248.3 | 304.0 | 156.0 | | $BC-\alpha$ | 213.8 | 262.4 | 272.9 | 146.2 | | $BC-\beta$ | 172.0 | 214.3 | 223.7 | 120.6 | | BC-γ | 139.1 | 173.2 | 180.0 | 98.7 | | $BC-\delta$ | 113.4 | 141.7 | 145.6 | 75.5 | | BC-a | 139.1 | 177.1 | 188.2 | 124.6 | | BC-b | 169.1 | 223.1 | 249.9 | 130.2 | | BC-c | 209.0 | 272.2 | 382.3 | 202.5 | | BC-d | 419.0 | 544.7 | 556.0 | 283.1 | | ВС-е | 505.9 | 646.2 | 672.0 | 349.2 | | BC-f | 610.8 | 777.0 | 812.3 | 419.4 | | BC-g | 739.5 | 945.6 | 977.5 | 666.7 | Only lattices with hoop stress < 200 MPa ## Costing and Engineering - •First round of engineering is in progress - First look at the optics design to bring forward to engineering design - Few geometry issues raised - Hope to get engineering feasibility on e.g. cooling channel #### **NF** Adiabatic Buncher Section Cavities are organised in 13 groups Each group has the same RF frequency # Plans - Two new items may provoke a new baseline in coming months - Particle selection scheme - Revised cooling channel - Particle selection scheme - Needs a comprehensive study on the muon yield (vs chicane bend vs proton absorber) - Bucking coil scheme - Needs an integrated simulation with the standard baseline - Would be interesting to take this lattice back into the phase rotation - Waiting on MTA for 200 MHz results in field - Costing/engineering - Turning up a few interesting issues - Need support from engineers to get a robust engineering design